DNA 5430T # COLLATERAL DAMAGE AND COMMUNICABLE DISEASE With Particular Reference to Tactical Nuclear War in Europe Harold H. Mitchell R&D Associates P.O. Box 9695 Marina del Rey, California 90291 31 October 1978 Topical Report for Period 1 October 1977-31 October 1978 CONTRACT No. DNA 001-78-C-0009 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. THIS WORK SPONSORED BY THE DEFENSE NUCLEAR AGENCY UNDER RDT&E RMSS CODE B310078464 P99QAXDB00136 H2590D. Prepared for Director DEFENSE NUCLEAR AGENCY Washington, D. C. 20305 81 3 20 073 Destroy this report when it is no longer needed. Do not return to sender. PLEASE NOTIFY THE DEFENSE NUCLEAR AGENCY, ATTN: STTI, WASHINGTON, D.C. 20305, IF YOUR ADDRESS IS INCORRECT, IF YOU WISH TO BE DELETED FROM THE DISTRIBUTION LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE READ INSTRUCTIONS BEFORE COMPLETING FORM **Q**\REPORT DOCUMENTATION PAGE GOVT ACCESSION NO. RECIPIENT'S CATALOG NUMBER DNA 5430T 5. TYPE OF REPORT & PERIOD COVERED Topical Report for Period OLLATERAL DAMAGE AND COMMUNICABLE Oct 77-31 Oct 78. DISEASE With Particular Reference to Tactical Nuclear War in Europe PERFORMING ORG. REPORT NUMBER(S) HIRDA-TR-107004-Ø11 CONTRACT OR GRANT NUMBERIAL Harold H. Mitchell DNA 001-78-C-0009 PERFORMING ORGANIZATION NAME AND ADD PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS R & D Associates P. O. Box 9695 Subtask P99QAXDB001-36 Marina del Rey, California 90291 11. CONTROLLING OFFICE NAME AND ADDRESS REPORT DATE Director 31 October 1978 Defense Nuclear Agency NUMBER OF PAGES (12.) 72 Washington, D.C. 20305 14. MONITORING AGENCY NAME & ADDRESS (If different from Controlling Office) SECURLIX-CEASS. (of this report) UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in block 20, if different from report) This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B310078464 P99QAXDB00136 H2590D. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Nuclear Warfare **Epidemics** Tactical Weapons Civilian Populations Collateral Damage Disease Predictions 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report examines the question of whether major epidemics are likely to follow a tactical nuclear war in Europe. The relationship between the bombing campaign and the increase in communicable diseases during World War II (with special emphasis on Germany) is examined, as well as the limited data relating nuclear radiation and the incidence of disease. The report tentatively concludes that, barring a breakdown in society, major epidemics are not DD 1 JAN 73 1473 . EDITION OF 1 NOV 65 IS OBSOLETE likely to result. UNCLASSIFIED 390124 SECURITY CLASSIFICATION OF THIS PAGE Miles Transcription #### PREFACE A substantial effort has been expended in evaluating the collateral damage which might result if tactical nuclear weapons were used in the European Theater. These assessments have focused on the impact of prompt weapon effects (i.e., blast, thermal, and nuclear radiation) on the civilian population. In addition to these prompt effects, however, nuclear weapons can disrupt the life support functions of the communities. Water and sewer lines can be broken, hospital facilities and drug supplies destroyed and food supplies diminished and possibly contaminated. A situation can easily be established in which major epidemics may spread through these disrupted areas causing widespread deaths. An accurate assessment of the impact of these "secondary" effects is difficult (perhaps impossible) to make. However, experience from past wars can provide some guidance to estimate the potential consequences. Accompany 148 Consequence Justification Availability Codes Avail and/or Dist | Special # TABLE OF CONTENTS | Pref | Tace | Page
1 | |------|---|--| | | | | | 1. | Introduction | 7 | | 2. | Recent German Communicable Disease Statistics | 12 | | 3. | Disaster Epidemiology | 19 | | | 3.1 The U.S. Strategic Bombing Survey (U.S.S.B.S.) (Germany) | 19
20
22
25
26
28
30
30
30
33
33
35
35
41
44 | | | 3.4 Netherlands Occupation, World War II | 44 | | 4. | Radiation and Communicable Disease | 53 | | | 4.1 Hiroshima and Nagasaki Experience | 53
53
54
56
58 | | 5. | The Special Case of Tuberculosis | 61 | | 6. | Collateral Damage and Communicable Disease | 64 | | Pofo | prongos | 67 | # LIST OF TABLES | Cases of Selected Contagicus Diseases Subject to Compulsory Registration | <u>Table</u> | | Page | |--|--------------|--|------| | Subject to Compulsory Registration | 1 | Examples of Epidemics - Worldwide | 8 | | Republic of Germany vs\United States | 2 | | 13 | | December of Each Year | 3 | | 14 | | West Germany, 1967-1971 | . 4 | | 15 | | Annual Case Incidence of Typhus Fever in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 5 | | 18 | | in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 6 | Diseases Included in U.S.S.B.S. Study | 20 | | in 1943 and 1944 | 7 | in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; | 21 | | German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 8 | | 21 | | Annual Case Incidence of Scarlet Fever in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 9 | German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual | 23 | | in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 10 | Diphtheria Mortality Rates | 23 | | Fever (Combined Cities) (Rates per 100,000 Population; Annual Basis) | 11 | in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; | 26 | | in Seven German Cities in 1940, 1942-43-44 | 12 | Fever (Combined Cities) (Rates per 100,000 | 27 | | Basis) | 13 | in Seven German Cities in 1940, 1942-43-44 (Rates per 100,000 Population; Annual | 27 | # LIST OF TABLES (CONT.) | <u>Table</u> | | Page | |--------------|--|------| | 14 | Annual Mortality from Whooping Cough (Combined Cities) (Rates per 100,000 Population; Annual Basis) | 28 | | 15 | Annual Mortality from Measles in Thirteen German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 29 | | 16 | Annual Case Incidence of Poliomyelitis, Epidemic Meningitis, and Epidemic Encepha- litis in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 31 | | 17 | Annual Mortality from Influenza and Pneumonia in Thirteen German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 32 | | 18 | Annual Case Incidence of Gastrointestinal Disease in Six German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 34 | | 19 | Annual Case Incidence of Typhoid Fever in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 34 | | 20 | Annual Case Incidence of Paratyphoid Fever in Six German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 3.5 | | 21 | Annual Case Incidence of Dysentery in Six German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | 36 | | 22 | Annual Case Incidence of Bacterial Food
Poisoning in Six German Cities in 1938,
1940, 1942-43-44 (Rates per 100,000 Pop- | 36 | # LIST OF TABLES (CONT.) | Table | | Page | |-------|---|------| | 23 | Effects of Bombing on Infectious Disease Incidence in Germany, WWII | 38 | | 24 | Effects of Bombing on Infectious Disease Mortality in Germany, WWII | 39 | | 25 | Summary of Highest Morbidity Rates Recorded (Rates per 100,000 Population; Annual Basis) | 40 | | 26 | Communicable Disease: Cases Notified in Germany (Altreich) | 43 | | 27 | Numbers of Deaths in Athens and Piraeus of Both Sexes by Cause | 46 | | 28 | Netherlands Increase of the Death-Rate in 1941 (As Percentage of 1939) (Exclusive of Direct War Casualties) | 4 7 | | 29 | Communicable Diseases: Cases Notified in the Netherlands | 48 | | 30 | Netherlands Increase in Certain Contagious
Diseases Since 1939 (Index Figures) | 49 | | 31 | Netherlands Increasing Number of Deaths
According to Different Causes (in Index
Figures) | 49 | | 32 | Communicable Diseases Included in This Survey | 50 | | 33 | Hospital Cases of Communicable Diseases - Nagasaki | 55 | | 34 | Prevalence and Incidence of Active Tuberculosis Cases | 62 | | 35 | Number of New Cases and Deaths of
Tuberculosis in Schleswig-Holstein, | • | | | 1939-1946 | 6.7 | ## SECTION 1. INTRODUCTION This paper reviews the historical incidences of major epidemics and attempts to assess the impact of wartime disruption on the frequency of disease outbreaks. Given the poor state of predictability of epidemiology for peacetime epidemics, what we really attempt here is a rendering of judgment based on: - The historical record (especially World War II experience). - 2. The baseline statistics defining the communicable disease picture in Germany in recent years. - 3.
The knowledge now available to meet the expected problems. It is correct to be concerned about the possible damage that might be done by communicable diseases, along with the other damaging modalities expected during a war. Communicable diseases, sui generis, have been responsible for the greatest disasters in history and as a secondary consequence of wartime disruption, they have usually been responsible for greater morbidity and mortality than physical-mechanical injuries. Table 1 is an arbitrary selection of examples, arranged chronologically, of various epidemics [1]. When the world was ignorant of communicable disease causation, the classical scourges killed people in the millions (lack of personal and public hygiene, etc., also contributed mightily). One aspect of the table is S. Garb and E. S. Garb, <u>Disaster Handbook</u> (2nd Edition), Springer Publishers, 1969. Table 1. Examples of Epidemics - Worldwide | DATE | ТҮРЕ | PLACE | DEATHS | ESTIMATE OF POPULATION KILLED (PEPCENT) | |-----------|-------------------|---------------|-------------|---| | 500-550 | BUBONIC PLAGUE | EUROPE & ASIA | 100,000,000 | 20-50 | | 1348 | BUBONIC PLAGUE | WORLD | 25,000,000 | 25-75 | | 1349-1350 | BUBONIC PLAGUE | ENGLAND | 1,200,000 | 20-30 | | 1418 | BUBONIC PLAGUE | PARIS | 50,000 | | | 1518 | SWEATING SICKNESS | ENGLAND | MILLIONS | 30-50 | | 1520 | SMALLPOX | MEXICO | MILLIONS | 50 | | 1603 | BUBONIC PLAGUE | LONDON | 34,000 | 14 | | 1628 | TYPHUS | LYONS, FRANCE | 60,000 | | | 1665 | BUBONIC PLAGUE | LONDON | 100,000 | 27 | | 1711 | BUBONIC PLAGUE | BRANDENBERG | 215,000 | | | 1722 | BUBONIC PLAGUE | MARSEILLES | 40,000 | 30 | | 1831 | CHOLERA | MOSCOW | 4,500 | ∮ | | 1875 | MEASLES | FIJI ISLANDS | 40,000 | 1 | | 1915 | TYPHUS | SERBIA | 150,000 | | | 1918-1919 | INFLUENZA | WORLDWIDE | 20,000,000 | 1 | | 1920 | DYSENTERY | POLAND | 5,000 | | | 1947 | CHOLERA | EGYPT | 11,000 | 1 | | 1966 | MALARIA | BRAZIL | 2,000 | | | 1967 | BUBONIC PLAGUE | NEPAL | 17 | | | 1968 | BUBONIC PLAGUE | INDONESIA | 40 | 1
2 | | 1968 | CHOLERA | PAKISTAN | 37 | 1 | | 1968 | POLIO | TURKEY | 98 | | especially significant, and that is the later reported epidemics which show involvement of deaths below 100. The fact that these are worthy of being recorded as epidemics gives an indication of the startling changes which have taken place over historical time. Another item worthy of mention is the entry for 1918—the influenza pandemic which was responsible for 20,000,000 deaths world—wide—this disease is still a threat to the world. Influenza epidemics still occur with very high attack rates, but there has not been a repeat of the high death rates seen in 1918. Wars have always brought increases in epidemic disease, both to the armies in the field and to the civilian populations involved in wartime disruptions. It is apparent from the historical record that most of the toll of communicable diseases during wartime occurred before the development of modern sanitation and bacteriology. Germany, during the Thirty Years War (1618-1648), had severe epidemics of typhus fever and plague, and it has been estimated that the population fell from 16-17 million down to 4 million. This estimate has been challenged, and a 50 percent reduction in population was made as being more nearly the truth. Estimates of population loss for more localized regions are probably more accurate. For example, the population of Bohemia went from 3 million down to 780,000; Württemberg from 448,000 (1622) down to 97,000 (1648); Hesse sustained a loss of 25 percent of its population [2]. During the Napoleonic Wars, in the years 1813-1814, the German population was approximately 20,000,000 and the cases of typhus ²F. Prinzing, <u>Epidemics Resulting from Wars</u>, Oxford Press, 1916. fever amounted to approximately 2,000,000, with about 200,000 deaths. In the city of Berlin, with a population of 155,000 people, there were 1,184 deaths from typhus in 1813 (out of a total of 7,012 deaths) and 545 deaths from this disease in 1814 [2]. During the Franco-German War, there was an extensive smallpox epidemic. In all of Germany (population approximately 41 million), there were approximately 170,000 cases of smallpox in the years 1871-1872 [2]. Given the history of epidemic diseases, professionals in the fields or medicine and public health have registered surprise at the statistical description of Germany (and Japan) during World War II regarding communicable disease experience. Epidemic disease was much less of a problem than was anticipated. The absence of large-scale epidemics during the famine years in Greece (1941-1942) and the Netherlands (1941-1943) was also unexpected. K. A. Western [3] has stated that "since the end of World War II, there has not been a single outbreak of the classical communicable diseases in Europe, Canada and the United States, which can be attributed to a disaster." Thus, it has been necessary to rely principally on the experience of World War II to provide the basic data for this study. The use of the extensive data from World War II in Germany provides an important plus to this study. Epidemic disease ³K. A. Western, "Epidemiology of Communicable Diseases in Disaster Situations (Summary)," Ann. Soc. Belge Med. Trop., Vol. 56, 1976, p. 199. spread and control are highly dependent on the "social fabric" as it relates to personal hygiene, obeying of public health directives and countless other small but significant details. The closest we can come to assessing this aspect of the problem is to assume that Germany today is, in this regard, similar to the Germany of the 1940s. The approach of this report, then, is to utilize the World War II experience as extensively as possible for bounding the problem of communicable disease occurrence. The current statistics on peacetime communicable disease incidence will be described, as this will be the "base line" for predicting the effects of future wartime disturbance. The one qualitatively new feature which, except for Hiroshima and Nagasaki, was not present during World War II, is that of nuclear radiation. The effect of radiation exposure on communicable disease incidence will be addressed. ## SECTION 2. RECENT GERMAN COMMUNICABLE DISEASE STATISTICS [4-9] It is important to have a firm description of the usual endemicepidemic base for communicable diseases if one is to make judgments or predictions of the future course of these diseases under wartime conditions. The tables and figures presented in this section document that Germany is a remarkably "clean" country with regard to most communicable diseases. In the years just prior to 1973, the total number of reported contagious diseases has remained fairly constant, within a range of 70,00080,000 per year (exclusive of tuberculosis and venereal disease). Table 2 shows the disease incidence for several communicable diseases for the years 1967-1972. Notably absent from the record are the former scourges, such as cholera, smallpox, plague and typhus fever. Scarlet fever, infectious hepatitis and salmonellosis are the diseases with the highest reported incidence and meningococcus meningitis and infectious meningitis are also diseases of relatively high prevalence. In Table 3, a comparison is made (for the year 1973) between the U.S. and the Federal Republic of Germany for selected diseases as reported to the World Health Organization. It is apparent from the overall impression given by this chart that although there are differences between the two countries, Germany is quite adequately handling its communicable disease problems, if one uses the U.S. experience as a reference standard. Table 4, which directs attention to the bacterial carrier problem, shows that there is a declining trend in the total Table 2. Cases of Selected Contagious Diseases Subject to Compulsory Registration for West Germany | DISEASE | 1967 | 1968 | 1969 | 1970 | 1971 | 1972 | |--------------------------|--------|--------|--------|--------|--------|--------| | SALMONELLOSIS | 8,240 | 6,926 | 6,257 | 12,410 | 10,817 | 13,842 | | INFECTIOUS ENCEPHALITIS | 182 | 170 | 151 | 178 | 151 | 124 | | POLIOMYELITIS | 54 | 59 | 52 | 15 | 17 | 15 | | PARATYPHOID FEVER | 938 | 527 | 501 | 540 | 422 | 394 | | BACILLARY DYSENTERY | 1,010 | 949 | 265 | 525 | 570 | 545 | | TYPHUS ABDOMINALIS | 989 | 109 | 530 | 477 | 381 | 385 | | DIPHTHERIA | 117 | 367 | 148 | 22 | 38 | 34 | | SCARLET FEVER | 38,767 | 31,431 | 32,644 | 28,955 | 31,368 | 36,058 | | MENINGOCOCCUS MENINGITIS | 1,331 | 1,065 | 1,185 | 1,800 | 1,638 | 1,577 | | INFECTIOUS MENINGITIS | 7,859 | 3,900 | 3,938 | 4,987 | 4,609 | 4,940 | | INFECTIOUS HEPATITIS | 21,328 | 20,938 | 21,216 | 21,770 | 22,738 | 23,321 | | AMEBIC DYSENTERY | 09 | 17 | 49 | 20 | 28 | 48 | | TULAREMIA | 80 | 7 | С | _ | 2 | _ | | ANTHRAX | ∞ | ĸ | 4 | 2 | 9 | က | | WEIL'S DISEASE | 53 | 27 | 18 | 19 | 56 | 33 | | Q FEVER | 69 | 68 | 06 | 53 | 54 | 28 | | BRUCELLOSIS | 99 | 29 | 22 | 69 | 93 | 107 | | MALARIA-NEW | 49 | 54 | 61 | 55 | 88 | 109 | | MALARIA-RELAPSE | 12 | 14 | 9 | 6 | 11 | 19 | , Table 3. Comparison of Disease Incidence: Federal Republic of Germany vs United States 1973 [9] (Population Ratio: US/West Germany = 3.5) | DISEASE | FED, REP.
GER. | U.S. | DISEASE | FED. REP.
GER. | U.S. | |------------------------|-------------------|------------|---------------------------------|-------------------|-----------------------------| | CHOLERA | 9 | - | CHICKEN POX | 11 DEATHS | 182,527 CASES
138 DEATHS | | PARATYPHOID FEVERS | 374 | 23,818 | MEASLES | 37 DEATHS | 26,690 CASES
23 DEATHS | | BACILLARY DYSENTERY | 299 | 22,642 | VIRAL ENCEPHALITIS | 157 | 321 DEATHS | | AMOEBIASIS | 11 | 2,235 | INFECTIOUS HEPATITIS | 25,900 | 50,749 | | T.B. (RESPIRATORY) | 29,536 | 150,72 | MUMPS | 6 DEATHS | 69,612 CASES
12 DEATHS | | T.B. (OTHER) | 4,935 | 3,000+ | PSITTACOSIS | 135 | 33 | | TULAREMIA | 3 | 171 | TRACHOMA | 6
 26 | | ANTHRAX | 8 | 2 | TYPHUS, LOUSE-BORNE | 1 DEATH | : | | BRUCELLOSIS | 108 | 202 | Q FEVER | 93 | 20 | | LEPROSY | 9 | 146 | MALARIA | 137 | 237 | | DIPHTHERIA | 37 | 822 | SYPHILIS + SEQUELAE | 5,847 | 87,469 | | WHOOPING COUGH | 17 | 1,759 | GONORRHEA | 78,431 | 842,621 | | SCARLET F. + STREP TH. | 43,724 | 474,212 | LEPTOSPIROSIS | 46 | 25 | | MENINGOCOCCAL INF. | 1,400 | 1,378 | LEPTOSPIROSIS (ICT.) | 23 | <i>د</i> . | | POLIO - ACUTE | 62 | 6 0 | INFLUENZA - GRIPPE | 1,955 | 5,131 | | POLIO - PARAL. | 24 | 7 | | | | | | | | ENDEMIC TYPHUS | | 32 | | | | | ROCKY MT. SPOTTED FEVER | | 899 | | | | | RELAPSING FEVER -
TICK BORNE | | 9 | Table 4. Bacillus-Excreting Agents as per 31 December of Each Year for West Germany | | 1964 | 1965 | 9961 | 1961 | 1968 | 1969 | 1970 | | | 1761 | | | |---------------------|--------|--------|-------|------------------|---------|-------|-------|-------|--|-----------------------------|------------------------|-----------------------------| | | | !
! | ! | : | | ! | • | | . 60 | WHOM CARRYING BACILL | NG BACTLLT OF | | | LAND | | | ארר פ | BACILLI CARRIERS | ARRIERS | | | | ENTERITIS
INFECTIOSA
(SALMONEL-
LOSE) | PA3A-
TYPHOID
A AND B | BACILLARY
DYSENTERY | TYPHUS
ABBO-
MINAL 1S | | SCHLESWIG-HOLSTEIN | 1,125 | 1,098 | 1,003 | 975 | 937 | 872 | 822 | 786 | 17 | 338 | | 423 | | HAMBURG | 382 | 335 | 303 | 283 | 270 | 569 | 251 | 199 | 13 | 83 | : | 103 | | NIEDERSACHSEN | 1,679 | 1,638 | 1,552 | 1,498 | 1,450 | 1,363 | 1,339 | 1,238 | 167 | 422 | 2 | 647 | | BREMEN | 194 | 320 | 115 | 98 | 93 | 79 | 148 | 55 | 19 | 22 | , | 14 | | NORDRHEIN-WESTFALEN | 2,864 | 2,655 | 2,494 | 2,360 | 2,217 | 2,134 | 1,983 | 1,943 | 263 | 764 | ~ | 916 | | HESSEN | 419 | 419 | 381 | 345 | 408 | 365 | 363 | 371 | 72 | 131 | 15 | 143 | | RHE INLAND-PFALZ | 446 | 436 | 410 | 397 | 443 | 374 | 368 | 281 | 28 | 136 | 1 | 117 | | BADEN-WURTTEMBERG | 198 | 822 | 787 | 191 | 742 | 721 | 712 | 674 | 147 | 201 | = | 315 | | BAYERN | 1,305 | 1,251 | 1,205 | 1,165 | 1,146 | 1,060 | 1,029 | 596 | 16 | 324 | ; | 550 | | SAARLAND | 232 | 225 | 539 | 546 | 232 | 190 | 203 | 216 | 29 | 113 | ; | 41 | | BERLIN (WEST) | 819 | 799 | 760 | 737 | 711 | 669 | 289 | 099 | 48 | 117 | c. | 433 | | BUNDESGEBIET | 10,326 | 9,998 | 9,249 | 8,901 | 8,649 | 8,126 | 7,900 | 7,388 | 927 | 2.711 | 33 | 3,717 | number of carriers from 10,326 in 1964 to 7,388 in 1971. It is known that Germany has had an elaborate system for monitoring and controlling its typhoid carriers since the end of World War II. Figure 1 is an interesting graphic display of the trends of seven communicable diseases for the years 1948-72. There are dramatic falls shown for poliomyelitis and diphtheria (immunization programs) and a steady and significant downward trend for typhoid fever (carrier control program). Scarlet fever is still quite high and does not show a significant downward trend. The curves of infectious hepatitis, enteritis (mainly salmonellosis) and infectious meningitis are in uptrends. It is worth noting that the mortality rate for contagious diseases (including tuberculosis and influenza) has reached a low figure of 15 deaths per 100,000 (1971). One-hundred years ago the rate was 2,500-3,000 per 100,000 and 20 years ago (1952) the rate was 45 per 100,000. Table 5 records the deaths for selected contagious diseases for the years 1967-1971. The latest figures available to the author were in <u>Statistical Atlas on Public Health in the Federal Republic of Germany, 1974.</u> Although not much change is anticipated in the overall picture, more recent statistics should be obtained and monitored as an ongoing addendum to this report. Figure 1. Development of Selected Contagious Diseases Subject to Compulsory Registration for West Germany, 1948-1972 The late of the late of Table 5. Deaths from Selected Contagious Diseases West Germany, 1967-1971 | DISEASE | 1967 | 1968 | 1969 | 1970 | 1971 | |--------------------------|-------|-------|-------|-------|-------| | TUBERCULOSIS | 6,424 | 6,298 | 5,850 | 5,047 | 4,363 | | INFLUENZA | 1,668 | 6,311 | 5,958 | 7,192 | 1,761 | | TYPHUS ABDOMINALIS | 8 | 8 | 7 | 6 | 12 | | PARATYPHUS | 14 | 6 | 6 | 8 | 9 | | OTHER SALMONELLA | 25 | 20 | 17 | 39 | 31 | | DYSENTERY | 3 | 4 | 4 | 4 | 6 | | SCARLET FEVER (+STREPT.) | 1 | 9 | 12 | 9 | 9 | | DIPHTHERIA | 4 | 5 | 4 | 3 | 5 | | MENINGOCOCCAL INFECTIOUS | 118 | 119 | 133 | 177 | 198 | | WHOOPING COUGH | 41 | 37 | 46 | 35 | 24 | | TETANUS | 84 | 102 | 84 | 82 | 64 | | WEIL'S DISEASE | 9 | 7 | 5 | 1 | 6 | | POLIOMYELITIS | 6 | - | 7 | 1 | 3 | | INFECTIOUS MENINGITIS | 34 | 31 | 29 | 20 | 16 | | MEASLES | 53 | 116 | 104 | 79 | 84 | | INFECTIOUS HEPATITIS | 76 | 106 | 93 | 68 | 79 | | MALARIA | 6 | 5 | 13 | 3 | 6 | #### SECTION 3. DISASTER EPIDEMIOLOGY # 3.1 THE U.S. STRATEGIC BOMBING SURVEY (U.S.S.B.S.) (GERMANY) Following the end of World War II, a U.S. medical team attempted to assess the effect of aerial bombing of civilian population on the incidence and mortality of communicable diseases. This study [10] is an important source of data for assisting in making judgments on the current collateral damage issue. As stated in the introductory remarks to the U.S.S.B.S. study: Training, experience, and knowledge would lead one to expect a tremendous increase in communicable diseases to epidemiologic proportions when visualizing the destruction of German cities, but there were no major epidemics [10]. There were, of course, many epidemics during the years of the war, and an attempt was made to assess whether the bombing itself increased the incidence of the disease. The problem is complicated by the need to determine what effects should be attributable to the bombing. Besides the obvious one of destruction of property and the wounding and killing of people, there are the related ones of shelter living, nutritional status, availability and distribution of medical supplies, etc. The study was mainly statistical, but the opinion of reliable German medical authorities was also sought. The diseases studied are shown in Table 6. The United States Strategic Bombing Survey: The Effects of Bombing on Health and Medical Care in Germany, Medical Division, 1947. Table 6. Diseases Included in U.S.S.B.S. Study | 1. | TYPHUS | 8. | EPIDEMIC MENINGITIS | |----|-----------------------|-----|--------------------------| | 2. | DIPHTHERIA | 9. | INFLUENZA AND PNEUMONIA | | 3. | SCARLET FEVER | 10. | TYPHOID FEVER | | 4. | WHOOPING COUGH | 11. | PARATYPHOID FEVER | | 5. | MEASLES | 12. | DYSENTERY | | 6. | POLIOMYELITIS | 13. | BACTERIAL FOOD POISONING | | 7. | EPIDEMIC ENCEPHALITIS | | | # 3.1.1 Typhus Fever Typhus fever is not endemic to Germany. It was most likely introduced by the immigration of foreign workers from eastern European countries where the disease was endemic. The labor camps provided living conditions conducive to the spread of typhus fever. Under pressure of wartime conditions, especially the bombing raids, the absolute separation of the native population from the foreign work force broke down, and typhus spread to the German civilians. As indicated in Table 7, there were no cases of typhus fever reported for the years 1938-1940 in the seven cities examined. In 1942, the case rate reached 0.23 (per 100,000) and climbed to 5.51 (per 100,000) in 1944. The analysis of the typhus fever data for Magdeburg is particularly instructive (see Table 8). In 1943, no air raids were made on Magdeburg and only two cases of typhus appeared in the resident population, although this disease existed in considerable numbers in the foreign population. The bombing raids of 1944 seem to be associated with the epidemic which occurred among the German civilians. Table 7. Annual Case Incidence of Typhus Fever in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | CITY | 1938 | 1940 | 1942 | 1943 | 1944 | |-----------------|------|------|------|------|-------| | Bochum | 0.00 | 0.00 | 0.00 | 1.22 | 1.11 | | Duisburg | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Frankfort | 0.00 | 0.00 | 0.00 | 0.38 | 5.72 | | Hamburg | 0.00 | 0.00 | 0.06 | 0.81 | 0.98 | | Kiel | 0.00 | 0.00 | 0.00 | 0.35 | 0.00 | | Magdeburg | 0.00 | 0.00 | 1.16 | 0.89 | 39.28 | | Nuremberg | 0.00 | 0.00 | 1.08 | 0.58 | 7.76 | | Combined Cities | 0.00 | 0.00 | 0.23 | 0.65 | 5.51 | Table 8. Reported Cases of Typhus Fever in Magdeburg in 1943 and 1944 | D | ATE | NUMBER OF CAS | SES REPORTED AMONG | |------|----------|---------------|--------------------| | YEAR | MONTH | RESIDENTS | DISPLACED PERSONS | | 1942 | December | 0 | 1 | | 1943 | January | 0 | 5 | | ĺ | February | 2 | 46 | | | March | 0 | 43 | | | April | 0 | 1 | | | October | 0 | 0 | | 1944 | January | 0 | 6 | | | February | 0 | 37 | | | March | 0 | 5 | | | April | 8 | 19 | | | May | 74 | 46 | | | June | 4 | 12 | | | December | 0 | 1 | The survey concluded as follows: In summary, it can be stated that although typhus fever did not assume epidemic proportions of any magnitude, a relationship between aerial bombings and outbreaks in German nationals cannot be disputed. The bombings led to an increased intermingling between Germans and foreigners by virtue of the fact that public shelters were shared by both groups alike and that evacuation could not be carried out separately for Germans and foreigners because of the disruption of transportation facilities. The decrease in cleanliness brought about by longer working hours and lack of soap must also be taken into account [10]. It is worth noting that the German authorities decided against an extensive mass immunization program against typhus. They felt that the basic cleanliness of the German population (absence of lice) was sufficient protection and that public health surveillance would control any outbreak. ## 3.1.2 Diphtheria Interpreting the data on diphtheria in Table 9 is difficult because there was
an epidemic in Germany in 1937-1938, which persisted and gave higher than usual rates into 1940. The 1944 high rates are therefore even more significant since they are compared with years that were themselves above usual norms. The bombing data suggest that incidence of the disease rose after periods of heavy bombings. Some of the rise was considered to be part of the natural history of the disease, but all those concerned with the problem in Germany agreed that aerial bombing had an indirect effect on the incidence and course of the disease. (Table 10 shows the rise in mortality rates during the war years.) Table 9. Annual Case Incidence of Diphtheria in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | CITY | 1938 | 1940 | 1942 | 1943 | 1944 | |-----------------|--------|--------|--------|--------|--------| | Bochum | 503.18 | 571.90 | 303.91 | 281.79 | 363.70 | | Duisburg | 399.08 | 290.39 | 297.40 | 225.87 | 379.19 | | Frankfort | 128.00 | 315.09 | 143.71 | 158.29 | 202.82 | | Hamburg | 201.25 | 253.33 | 246.98 | 272.85 | 341.91 | | Kiel | 206.81 | 109.32 | 441.68 | 229.27 | 237.42 | | Magdeburg | 363.05 | 309.00 | 397.00 | 363.05 | 425.48 | | Nuremberg | 321.44 | 208.89 | 366.62 | 476.97 | 562.95 | | Combined Cities | 262.00 | 201 01 | 200.70 | 277 15 | 251 05 | | Combined Cities | 263.00 | 281.01 | 280.70 | 277.15 | 351.05 | Table 10. Diphtheria Mortality Rates | YEAR | PERCENTAGE | |------|------------| | 1938 | 4.5 | | 1940 | 4.6 | | 1942 | 4.8 | | 1943 | 6.0 | | 1944 | 7.1 | The role which air warfare played in the morbidity and mortality of diphtheria was explained as follows: By 1943, the German population was fatigued. The resistance of the people had been lowered owing to poor living conditions and to constant cuts in their food rations. They had become careless. Although a law had been passed early in the war providing that people ill with communicable diseases could go only to those bunkers and shelters which were designated for isolation, and if they were not near such a shelter or bunker they were to remain in their homes, the law was not always obeyed. For instance, a mother would not leave her sick child home and go to the bunker herself; she took the child along. Thus, children ill with diphtheria were taken to bunkers and shelters where they spread the disease, particularly to adults who had not been immunized and were thus vulnerable to it. The changes in morbidity in diphtheria as compared with the picture of the disease as seen before the air war was started were: - 1. A higher incidence among adults. - 2. A more malignant and rapid course. - 3. A mortality which averaged 4.5 percent for most of Germany, but in some places went up to 7 percent. - 4. Multiple and serious sequelae such as myocardial damage, paralyses of the soft palate, and polyneuritides. These polyneuritides were particularly resistant to therapy as were the other complications of diphtheria. Large doses of thiamin chloride were given without effect, and Professor Stepp of Munich, Germany's leading expert on vitamins and nutrition, stated in a personal interview that the whole subject of complications was conditioned by the poor nutritional state of the patients. He did not think the virulence of Klebisella diphtheriae had changed, a belief which was borne out of bacteriologic studies. Additional causative or contributory factors were thought to be: - 1. That too many people who suffered from "sore throats" did not seek medical attention. First of all, they were hard pressed and rushed, doctors were busy, and transportation off schedule, and, second, absenteeism was blazoned by the press and all state and Nazi party agencies as unpatriotic--so too many "sore throats" were allowed to go untreated and to spread the pathogenic organism. - 2. That compulsory immunizations caused an increased incidence in adults. Some public health men with somewhat old-fashioned conceptions of immunology (as Dr. W. Bolt of Cologne) claimed that many immunized children were carriers and infected nonimmunized adults. This was hotly debated by several well-qualified public health authorities. Thus, Dr. Hans Eller, public health officer of Augsburg, showed that in his city the increase of diphtheria was noticeable but by no means alarming, nor were there any complications such as observed in other cities. The reason for this was thought to be that compulsory immunization against diphtheria was started in 1935, and that, therefore, active immunity of a considerable degree had been produced in the population of Augsburg. The argument then, boils down to one conclusion: immunization was started too late in most German cities [10]. ## 3.1.3 Scarlet Fever There was an epidemic of scarlet fever in Germany in 1941, and a high incidence persisted into 1942 and 1943. The general conclusion was reached that no relation existed between bombing attacks and the incidence of scarlet fever. Nevertheless, some isolated instances suggested that air attacks did indeed raise the expected rates (see Table 11). Table 11. Annual Case Incidence of Scarlet Fever in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | CITY | 1938 | 1940 | 1942 | 1943 | |-----------------|--------|--------|--------|--------| | Bochum | 230.25 | 403.33 | 586.97 | 437.92 | | Duisburg | 278.58 | 286.22 | 692.34 | 482.60 | | Frankfort | 160.36 | 187.72 | 542.74 | 581.28 | | Hamburg | 188.27 | 263.14 | 719.42 | 446.36 | | Kiel | 262.12 | 322.13 | 753.11 | 465.51 | | Magdeburg | 192.79 | 241.05 | 715.01 | 618.22 | | Nuremberg | 169.13 | 140.44 | 393.81 | 635.86 | | Combined Cities | 200.65 | 256.00 | 652.92 | 505.31 | In Munich, as a striking example, the number of reported cases before the air attacks averaged 20 a week. Since 1942, the weekly number of reported cases averaged 100. Reasons for this sharp rise were thought to be overcrowding in homes, at work, and in air raid shelters [10]. Table 12 showing combined-city mortality rates indicates that the war years yielded higher mortality rates, although this trend was downward from 1942-1944. ## 3.1.4 Whooping Cough The year 1940 was an epidemic year for whooping cough, yielding a high mortality rate as shown in Tables 13 and 14. The table also reveals increasing mortality rate trends for the years 1942-1944, although these years were all lower than the epidemic year of 1940. Table 12. Annual Mortality Rates from Scarlet Fever (Combined Cities) (Rates per 100,000 Population; Annual Basis) | PERCENTAGE | |------------| | 1.73 | | 2.60 | | 9.08 | | 7.08 | | 5.94 | | | Table 13. Annual Case Incidence of Whooping Cough in Seven German Cities in 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | CITY | 1940 | 1942 | 1943 | 1944 | |-----------------|--------|--------|--------|--------| | Bochum | 244.45 | 128.99 | 93.37 | 25.98 | | Duisburg | 451.80 | 127.38 | 246.75 | 164.01 | | Frankfort | 446.42 | 177.81 | | 66.14 | | Hamburg | 321.97 | 127.89 | 145.59 | 182.99 | | Kiel | 693.46 | 195.03 | 366.20 | 170.59 | | Magdeburg | | 344.44 | 308.52 | 124.46 | | Nuremberg | 321.65 | 138.09 | 168.22 | 109.41 | | Combined Cities | 377.40 | 159.87 | 193.61 | 140.95 | Table 14. Annual Mortality from Whooping Cough (Combined Cities) (Rates per 100,000 Population; Annual Basis) | YEAR | PERCENTAGE | |------|------------| | 1938 | 3.51 | | 1940 | 5.90 | | 1942 | 2.50 | | 1943 | 4.18 | | 1944 | 4.27 | The reason for this increase in mortality was thought to be the frequent disorganization of home and hospital life, the disruption of heating facilities, and other factors resulting from aerial warfare. The infants and small children had to be moved from the wards to shelters or bunkers as often as two or three times daily, which practice led to an increase in the duration of the disease and in its complications [10]. There is no indication of a relationship between the actual intensity of the air attacks and the level of whooping cough. ## 3.1.5 Measles The incidence of measles did not change much in Germany during the war years, as shown in Table 15. Sporadic outbreaks, apparently unrelated to bombings, occurred in several cities. The year 1944 showed a high mortality rate largely due to the increased deaths in epidemics in two cities (Bremen and Dusseldorf). Table 15. Annual Mortality from Measles in Thirteen German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | CITY | 1938 | 1940 | 1942 | 1943 | 1944 | |-----------------|------|------|------|---------|----------| | Augsburg | 3.28 | 1.09 | 4.81 | 1.08 | 0.00(10) | | Bochum | 1.27 | 4.20 | 2.28 | 0.82 | 0.66(10, | | Bremen | 0.86 | 2.54 | 1.39 | 5.09 | 9.82(10) | | Cologne | 3.52 | 2.22 | 1.38 | 0.43(5) | 2.59(8) | | Dortmund | 0.75 | 0.94 | 1.72 | 2.65 | 0.80(9) | | Duisburg | 2.75 | 3.47 | 4.00 | 3.53 | 3.06(10) | | Duesseldorf | 3.55 | 3.31 | 2.90 | 1.34(9) | 6.00(7) | | Hamburg | 0.48 | 0.71 | 1.31 | 1.48 | 0.82(10) | | Kiel | 0.40 | 0.36 | 0.35 | 0.35 | 2.61(10) | | Magdeburg | 1.83 | 0.88 | 1.45 | 1.48 | 1.04(10) | | Mulheim | 2.22 | 1.44 | 3.73 | 3.33 | 0.00(10) | | Nuremberg | 2.40 | 0.50 | 2.42 | 2.62 | 0.84(10) | | Solingen | 0.00 | 0.00 | 1.62 | 1.72 | 3.22(10) | | COMBINED CITIES | 1.70 | 1.63 | 1.91 | 1.82 | 2.46(10) | The state of s ## 3.1.6 Poliomyelitis 1938 was an epidemic year for poliomyelitis in Germany, and rates were higher on the whole for that year than any of the subsequent war years (see Table 16). No correlation is claimed between increased incidence of the disease and air attacks. ## 3.1.7 Epidemic Encephalitis The incidence of epidemic encephalitis, although lowest in 1938, did not increase excessively during the years 1942-1945 over the incidence for the year 1940 (see Table 16). No relationship was found between incidence of the disease and bombing intensity. # 3.1.8 Epidemic Meningitis 1939-1941 were epidemic years for epidemic meningitis. This
accounts for the high incidence rates for 1940 (see Table 16). The incidence rates for the years 1942-1944 are within normal limits in comparison with the year 1938. German physicians and public health officers stated that the incidence and mortality of the disease did not change during the years of bombing. This result could be considered unexpected in view of the changed conditions of life regarding crowding and shelter occupancy. ## 3.1.9 Influenza and Pneumonia As shown in Table 17, the mortality from influenza and pneumonia was low during the years of bombing. Only the city of Duisburg showed a significantly high rate in 1944, but its rate in 1938 was also high. Careful analysis of the bombing data seemed to Table 16. Annual Case Incidence of Poliomyelitis, Epidemic Meningitis, and Epidemic Encephalitis in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | | | P0L1(| POL I OMYEL I T I S | .15 | | | FINGE | ENCEPHALITIS | SIJ | | ! | A E | EPIDEMIC
MENINGITIS | S | | |-----------------|-------|-------|---------------------|---------------------|-------|--------|-----------|--------------|------|------|------|------|------------------------|---------------------|---| | CITY | 1938 | 1940 | 1942 | 1940 1942 1943 1944 | 1944 | 1938 | 1940 | 1942 | 1943 | 1944 | 1938 | 1940 | 1940 1942 | 1943 1944 | | | ВОСНЦЯ | 1.91 | 0.00 | 0.98 | 0.41 | 1.11 | 0.32 | 0.65 | 0.65 1.95 | 0.00 | 0.00 | 3.50 | 6.78 | 2.28 | 3.67 2.76 | T | | DUISBURG | 4.35 | 00.0 | 0.53 | 1.93 | 1,50 | 0.23 | 0.93 | 0.00 | 0.32 | 00.0 | 4.35 | 9.73 | 2.66 | 2.89 2.26 | | | FRAMKFURT | 27.09 | 1.62 | 5.29 | 1.90 | 1.27 | 0.36 | 0.18 | 0.00 | 0.19 | 0.00 | 0.91 | 5.40 | 2.19 | 3.23 2.23 | _ | | HAMBURG | 3.45 | 2.24 | 7.43 | 2.22 | 2.65 | 0.18 | 0.35 | 0.24 | 0.67 | 0.69 | 2.08 | 8.33 | 3.57 | 2.48 3.63 | | | YIEL | 1.20 | 10.20 | 0.35 | 3.14 | 1.48 | | | | | | 08.0 | 0.73 | 0.00 | 1.39 1.48 | | | MAGDENBURG | 0.91 | 0.29 | 1.16 | 1.19 | 0.44 | 0.30 | 0.30 0.00 | 0.00 | 0.00 | 0.00 | 4.26 | 8.49 | 3.49 | 4.45 2.81 | | | NUREMBERG | 12.25 | 3.27 | 2.15 | 1.46 | 11.29 | 0.00 | 0.00 | 0.54 | 0.87 | 0.71 | 6.97 | 4.03 | 5.92 | 3.50 2.21 | | | COMBINED CITIES | 7.27 | 2.22 | 4.39 | 4.39 1.92 | 2.89 | 0.21 0 | .35 | . 33 | 1.46 | 0.39 | 2.89 | 7.02 | 3.14 | 7.02 3.14 2.91 2.82 | Ī | Table 17. Annual Mortality from Influenza and Pneumonia in Thirteen German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | CITY | 1930 | 1940 | 1942 | 1943 | 1944 | |-----------------|--------|--------|--------|-----------|--------| | AUGSBURG | 60.17 | 70.52 | 65.69 | 69.76 | 79.61 | | BOCHUI1 | 116.56 | 93.65 | 99.02 | 75.03 | 110.30 | | BREMEN | 56.49 | 64.99 | 53.33 | 74.27 | 101.15 | | COLOGNE | 80.89 | 115.84 | 97.78 | 115.22(5) | 84.63 | | DORTMUND | 109.19 | 99.12 | 97.32 | 97.51 | 111.61 | | DUISBURG | 147.77 | 118.57 | 124.98 | 125.62 | 167.62 | | JUESSELDORF | 100.31 | 134.66 | 95.19 | 98.96(9) | 86.51 | | HAMBURG | 84.31 | 126.46 | 104.29 | 95.78 | 81.78 | | KIEL | 68.14 | 127.54 | 50.23 | 55.40 | 71.41 | | MAGDEBURG | 85.28 | 68.83 | 72.60 | 73.20 | 81.43 | | MULHEIM | 124.06 | 105.35 | 118.66 | 107.35 | 112.64 | | NUREMBERG | 82.40 | 108.98 | 89.37 | 88.05 | 74.79 | | SOLINGEN | 121.20 | 123.00 | 90.81 | 65.47 | 74.13 | | COMBINED CITIES | 92.38 | 110.53 | 92.99 | 92.11 | 92.91 | confirm that, even with the low rates, some of the mortality figures were correlated with the increases in bombing attacks. ## 3.1.10 Gastrointestinal Disease The group of gastrointestinal diseases (typhoid fever, paratyphoid fever, dysentery, bacterial food poisoning) showed no rise, but, in fact, fell during the years of aerial warfare, as indicated in Table 18. Some individual cities showed increases at various times, but there was no trend for the group as a whole. ## 3.1.11 Typhoid Fever No significant increase in typhoid fever was noted during the war years, as indicated in Table 19. Sporadic outbreaks were usually traced to foreign laborers who had contaminated a water supply. The German public health system had an effective "typhoid carrier" control program, which undoubtedly contributed to the control of spread of this disease. ### 3.1.12 Paratyphoid Fever A modest increase in paratyphoid fever was observed during the years 1942 and 1943, as shown in Table 20, which may be correlated with increased air attacks. Sporadic outbreaks of this disease were also attributed to contamination of some water supply by foreign workers. Table 18. Annual Case Incidence of Gastrointestinal Disease in Six German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | CITY | 1938 | 1940 | 1942 | 1943 | 1944 | |-----------------|-------|-------|-------|-------|-------| | Bochum | 15.93 | 16.46 | 14.00 | 51.38 | 23.21 | | Duisburg | 21.31 | 26.87 | 81.27 | 64.57 | 37.24 | | Frankfort | 19.45 | 21.08 | 18.05 | 21.85 | 5.09 | | Hamburg | 29.66 | 44.77 | 35.62 | 25.10 | 17.17 | | Madgeburg | 10.67 | 30.76 | 51.99 | 24.30 | 26.92 | | Nuremberg | 15.86 | 34.74 | 26.38 | 25.37 | 34.23 | | Combined Cities | 23.17 | 35.75 | 36.28 | 30.78 | 21.30 | Table 19. Annual Case Incidence of Typhoid Fever in Seven German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | _ | | | | | | |-----------------|------|-------|------|-------|-------| | CITY | 1938 | 1940 | 1942 | 1943 | 1944 | | Bochum | 3.82 | 4.84 | 4.23 | 14.68 | 10.50 | | Duisburg | 4.58 | 2.78 | 3.46 | 10.60 | 1.50 | | Frankfort | 3.27 | 0.72 | 7.66 | 1.71 | 1.59 | | Hamburg | 3.10 | 1.24 | 2.26 | 2.75 | 3.43 | | Kiel | 9.22 | 20.41 | 1.39 | 10.45 | 2.95 | | Magdeburg | 2.44 | 1.76 | 4.07 | 2.37 | 5.74 | | Nuremberg | 1.20 | 0.76 | 5.11 | 3.50 | 4.94 | | Combined Cities | 3.47 | 2.92 | 3.65 | 4.77 | 3.83 | Table 20. Annual Case Incidence of Paratyphoid Fever in Six German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | CITY | 1938 | 1940 | 1942 | 1943 | 1944 | |-----------------|------|------|-------|-------|------| | Bochum | 4.14 | 3.55 | 2.28 | 28.54 | 5.53 | | Duisburg | 2.29 | 3.01 | 24.78 | 4.82 | 0.38 | | Frankfort | 3.45 | 1.62 | 2.19 | 7.03 | 0.32 | | Hamburg | 5.06 | 4.84 | 6.96 | 4.63 | 3.24 | | Madgeburg | 1.22 | 1.76 | 2.03 | 1.78 | 1.32 | | Nuremberg | 9.37 | 4.03 | 0.27 | 0.29 | 7.06 | | Combined Cities | 4.56 | 3.67 | 6.53 | 6.09 | 2.97 | ### 3.1.13 Bacillary Dysentery Bacillary dysentery was a common and fairly mild disease with no deaths. As shown in Table 21, significant increases were noted in World War II, presumably due to the decrease in sanitation. ## 3.1.14 Bacterial Food Poisoning There was no overall increase in the incidence of this disease during the war years 1942-1945, as shown in Table 22. No correlation of cases with bombings could be established. In summary, gastrointestinal diseases as a group did not appear to increase significantly in incidence as a result of the bombing of German cities. Some sporadic outbreaks did occur but without definite attribution to bombing damage. Table 21. Annual Case Incidence of Dysentery in Six German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | CITY | 1938 | 1940 | 1942 | 1943 | 1944 | |-----------------|-------|-------|-------|-------|-------| | Bochum | 5.10 | 8.07 | 7.49 | 7.75 | 6.63 | | Duisburg | 5.73 | 12.74 | 50.37 | 38.23 | 32.73 | | Frankfort | 12.73 | 12.43 | 5.65 | 13.11 | 2.54 | | Hamburg | 20.96 | 37.80 | 25.98 | 17.32 | 9.32 | | Madgeburg | 4.57 | 25.48 | 45.89 | 20.15 | 19.80 | | Nuremberg | 5.29 | 29.19 | 19.92 | 19.83 | 16.94 | | Combined Cities | 13.42 | 26.61 | 25.14 | 18.48 | 12.88 | Table 22. Annual Case Incidence of Bacterial Food Poisoning in Six German Cities in 1938, 1940, 1942-43-44 (Rates per 100,000 Population; Annual Basis) | CITY | 1938 | 1940 | 1942 | 1943 | 1944 | |-----------------|------|------|------|-------|------| | Bochum | 2.87 | 0.00 | 0.00 | 0.41 | 0.55 | | Duisburg | 8.71 | 8.34 | 2.66 | 10.92 | 2.63 | | Frankfort | 0.00 | 6.31 | 2.55 | 0.00 | 0.64 | | Hamburg | 0.54 | 0.89 | 0.42 | 0.40 | 1.18 | | Magdeburg | 2.44 | 1.76 | 0.00 | 0.00 | 0.00 | | Nuremberg | 0.00 | 0.76 | 1.08 | 1.75 | 5.29 | | Combined Cities | 1.72 | 2.55 | 0.96 | 1.44 | 1.62 | ## 3.1.15 Summary of U.S.S.B.S. Study Table 23 represents an overall summary of the U.S.S.B.S. study. The combined statistics show that there were no devastating epidemics and also no universal trend in all diseases toward greater increase, as the war progressed. Some diseases in 1944 had greater and some lesser incidence than in the prewar years of 1938. Also, the year of highest incidence varied for each disease. The impression is one of an increased overall incidence during the war years, with the numerical results dominated by the large relative incidence of diphtheria, scarlet fever and whooping cough. Approximately the same impression is given by Table 24, which summarizes the mortality rates for five diseases. The war years showed moderately higher rates for the war years without any actual trend toward increase as the war progressed. Table 25 summarizes the highest mortality rate recorded for each disease by city and year. This attempts to show the limits of severity encountered in specific locations without the diluting effect of averaging for all the population involved in the study. As expected, diphtheria, scarlet fever and whooping cough are dominant with influenza-pneumonia and combined gastro-intestinal disease following with considerably lower rates. Comparing the highest rate recorded with the average combined cities' rate for prewar 1938, one can see the factor increases involved. The rarer diseases tend to show greater values (from "infinity" for typhus because of zero incidence in 1938 and 9.3 for epidemic encephalitis down to 1.8 for influenza-pneumonia). Table 23. Effects on Bombing on Infectious Disease Incidence in Germany, WWII | DISEASE | NUMBER
OF | ANNUAL CAS | SE
INCIDENC | SE RATE (PE | .R 100,000 | ANNUAL CASE INCIDENCE RATE (PER 100,000 POPULATION) | |-----------------------|--------------|------------|-------------|-------------|------------|---| | | CITIES | 1938 | 1940 | 1942 | 1943 | 1944 | | TYPHUS FEVER | 7 | 00.00 | 00.00 | 0.23 | 0.65 | 5.51 | | DIPHTHERIA | 7 | 263.00 | 281.01 | 280.70 | 277.15 | 351.05 | | SCARLET FEVER | 7 | 200.65 | 256.00 | 652.92 | 505.31 | 341.64 | | WHOOPING COUGH | 7 | | 377.40 | 159.87 | 193.61 | 140.95 | | POLIOMYELITIS | 7 | 7.27 | 2.22 | 4.39 | 1.92 | 2.89 | | EPIDEMIC MENINGITIS | 7 | 0.21 | 0.35 | 0.33 | 0.46 | 0.39 | | EPIDEMIC ENCEPH. | 7 | 2.89 | 7.02 | 3.14 | 2.91 | 2.82 | | GASTROINTESTINAL DIS. | 9 | 23.17 | 35.75 | 36.28 | 30.78 | 21.30 | | COMBINED AVERAGE | | 71.27 | 119.97 | 142.23 | 126.60 | 108.32 | Table 24. Effects of Bombing on Infectious Disease Mortality in Germany, WWII | DISFASE | NUMBER | ANNUAL M | ORTALITY | ANNUAL MORTALITY RATE (PER 100,000 POPULATION) | 100,000 PO | PULATION) | |-------------------------------|--------|----------|----------|--|------------|-----------| | | ITIES | 1938 | 1940 | 1942 | 1943 | 1944 | | DIPTHERIA | 13 | 11.74 | 12.80 | 13.36 | 16.70 | 25.02 | | SCARLET FEVER | 13 | 1.73 | 2.60 | 9.08 | 7.08 | 5.94 | | WHOOPING COUGH | 13 | 3.51 | 5.80 | 2.50 | 4.18 | 4.27 | | MEASLES | 13 | 1.70 | 1.63 | 1.91 | 1.82 | 2.46 | | INFLUENZA + PNEUMONIA | 13 | 92.38 | 110.53 | 92.99 | 92.11 | 92.91 | | COMBINED AVERAGE | | 22.21 | 26.67 | 23.96 | 24.38 | 26.12 | | NZA + PNEUMONIA
ED AVERAGE | 13 | 92.38 | 110.53 | | 92.99 | | Table 25. Summary of Highest Morbidity Rates Recorded (Rates per 100,000 Population; Annual Basis) | REMARKS | | | | No Data for | 1938 (140.45
Rate for 1944) | | 1938 was Highest | Rate Recorded
for Combined
Cities1943 | | | | | | | | Summation of
the 4 Diseases
Immediately
Above | |---|------------|--------------|---------------|----------------|--------------------------------|------------------------|------------------|---|------------------------|-----------------------------------|---|---------------|-------------------|------------|-----------------------------|--| | RATIO
HIGHEST
(AVERAGE) | 0.00 | 2.1 | 3.7 | 4.9 | - | 5.9 | 3.7 | | 6.3 | 3.4 | 8. | 5.9 | 6.3 | 3.6 | 6.3 | 3.5 | | COMBINED CITIES
RATE 1938
(AVERAGE) | 0.00 | 263.00 | 200.65 | | | 1.70 | 7.27 | | 0.21 | 2.89 | 92.38 | 3.47 | 4.56 | 13.42 | 1.72 | 23.17 | | LOWEST RATE FOR INDICATED CITY RATE YEAR | 0.00 1938 | 208.89 1940 | 262.12 1938 | 170.59 1944 | | 0.86 1938 | 1.27 1944 | | 0.00 1943-44 | 2.26 1944 | 118.57 1940 | 1.39 1942 | 2.28 1942 | 5.73 1938 | 2.63 1944 | 21.31 1938 | | LO | Magdenburg | Nuremburg 20 | Kiel 26 | Kiel 17 | - | Bremen | Frankfort | | Bochum | Duishurg 2 | Duishura 118 | Kiel | Bochum | Puisburg | | Duishura 21 | | HIGHEST RATE
RECORDED
RATE YEAR | 39.28 1944 | 562.25 1944 | 753.11 1942 | 693.46 1940 | - | 9.82 1944 | 27.09 1938 | | 1.95 1942 | 9.73 1940 | 167.62 1944 | 20.41 1940 | 28.54 1943 | 50.37 1942 | 10,92 1943 | 81.27 1942 | | DISEASE | Typhus | Diphtheria | Scarlet Fever | Whooping Cough | | Measles
(Mortality) | Poliomyolitis | | Epidemíc
Meningitis | Epidemic
Enc epha litis | Influenza and
Pneumonia
(Mortality) | Typhoid Fever | Paratyphoid Fever | Dysentery | Bacterial Food
Poisoning | Combined Gastro-
intestional
Disease | The 2.14, 3.75 and 4.93 factor increases for diphtheria, scarlet fever and whooping cough are of interest because of the high basic rates from which they escalate. With regard to the influenza-pneumonia figures, it should be noted that this is a mortality rate; nevertheless, the increase of the rate by a factor of 1.8 is significant as this is a disease classification of high incidence. The increased factor of 3.5 for "combined" gastrointestinal disease is worthy of comment. One would have expected this, a priori, to have been much higher given the amount of disruption of sewage and water supply systems and the envisioned lowering of sanitation standards in the handling of food under wartime conditions. ## 3.2 THE LEAGUE OF NATIONS SURVEY The following observations have been taken from the League of Nations Survey [11]. For most contagious diseases, an increase in the number of cases notified began from the time of the prewar mobilization and has definitely expanded since the outbreak of hostilities. This is particularly the case as regards scarlet fever and diphtheria, for which record figures were notified in 1942 and 1943 [see Table 26]. The increase in the number of cases of meningitis preceded the war and after 1940 an improvement as regards the epidemic outbreak was observed. ¹¹ Y. M. Briand, Health in Europe--A Survey of the Epidemic and Nutritional Situation, Bulletin of the Health Organization, League of Nations, Vol. 10, No. 4, 1943-1944. Typhoid and paratyphoid fevers showed an appreciable rise from 1942. Dysentery, already abnormally high before the war, remained high during the war. German civilians showed an increase only in the mild form of dysentery caused by Sonne bacillus. The increase in endemic contagious diseases is primarily due to mixing of the population and the increase in communal living brought on by wartime changes. The arrival of persons from rural areas and also from the countries of Central Europe into the industrial centers is another principal cause for the increase in some contagious diseases (especially typhus fever). Typhus fever spread was limited because of the small numbers of body lice existing in the German civilian population. From the figures and indications available, it appears that, on the whole, the health situation in Germany is favorable; that though extensive movements of the population have provoked an increase in common contagious diseases, this is a temporary phenomenon, unaccompanied by any serious increase in fatality from those diseases. Although no statistics are available on the 12 million or so foreigners (prisoners and civilians), their health situation is reported to be very bad (a reflection on their bad housing and sanitary conditions, etc.). As shown in Table 26, the composite epidemic index rose from a base standard of 100 (1928-1938 median) to a high of 295.7 by 1942. Using 1937-38 as a base (approximately 140), the epidemic index went up by somewhat more than a factor of two (to 295.7) by 1942. It fell back to 253.9 in 1943. Table 26. Communicable Diseases: Cases Notified in Germany (Altreich) | DISEASE | MEDIAN
1928-1938 | 1937 | 1938 | . 6861 | 1:40 | 1941 | 1942 | 1943 | |--------------------------------|---------------------|---------|---------|---------|---------|---------|---------|----------| | TYPHOID FEVER | 3,051(s) | 3,051 | 2,941 | 2,679 | 3.0.46 | 2,055 | 4,885 | 6,861 | | PARATYPHOID
FEVERS | 2,725(s) | 3,755 | 3,211 | 2,434 | 2,930 | 3,735 | 5,102 | 3,666 | | DYSENTERY | 3,472 | 7,515 | 161,8 | 6,135 | 12,705 | 8,731 | 12,112 | 5,183 | | DIPHTHERIA | 76,877 | 135,446 | 149,490 | 143,585 | 138,397 | 173,161 | 237,047 | 238,109 | | SCARLET FEVER | 111,545 | 117,400 | 114,219 | 159,791 | 136,567 | 551,969 | 325,206 | 248,678 | | CER-SP,
MENINGITIS | 296 | 1,532 | 1,916 | 5,113 | 3,210 | 3,218 | 1,877 | 1,761 | | POLIOMYELITIS | 1,710 | 2 737 | 5,717 | 3,740 | 1,531 | 4,076 | 3,411 | 2,450 | | TYPHUS FEVER | _ | ı | ı | , | 9 | 395 | 2,100 | 1,668(r) | | SMALLPOX | ı | • | • | , | • | 1 | ~ | _ | | NOTIFIED CASES | 200,343 | 281,546 | 282,585 | 293,270 | 300,588 | 417,073 | 592,361 | 508,077 | | COMPOSITE
EPIDEMIC
INDEX | 100 | 140.5 | 141.11 | 146.4 | 150.0 | 223.6 | 295.7 | 259.9 | The second secon #### 3.3 THE GREEK EXPERIENCE OF 1941-1942 The following paragraphs have been excerpted from Reference 12: World War II caused severe dislocations in Greece with a country-wide famine, during the years 1941-1942. Overall statistics for the country are not available but the Athens-Piraeus (population 956,813 in 1940 census) area has been reported on. The Greek experience, consisting of a famine whose acute effects lasted two years (May 1941-April 1943) in a war-involved country, was not accompanied by any severe epidemic disease increase. During the famine years, there was a marked increase in 'violent deaths' which includes deaths due to famine (see Figure 2). The senility deaths also were augmented by a famine component. The figure also indicates a rise in deaths due to infectious disease but this was obviously moderate. Table 27 data indicate that the infectious disease deaths increased but that there were no large scale epidemics. There was one small epidemic of typhus and one of malaria in 1942. Tuberculosis death rates also rose considerably in 1942, as did typhoid fever. #### 3.4 NETHERLANDS OCCUPATION, WORLD WAR II The following paragraphs have been excerpted from Reference 13: ¹²V. G. Valaoras, "Some Effects on Famine on the Population of Greece," The Milbrook Memorial Fund Quarterly, Vol. 24, 1946, p. 215. ¹³G. H. Bourne, <u>Starvation in Europe</u>, G. Allen and Unwin, Ltd., London, 1943. ## VIOLENT DEATHS INCLUDE FAMINE DEATHS, AND SENILITY DEATHS ARE UNDOUBTEDLY AUGMENTED BY A FAMINE COMPONENT Figure 2. Numbers of Deaths by Broad Groups of Causes in Athens and Piraeus, 1940-1943 Table 27. Numbers of Deaths in Athens and Piraeus of Both Sexes by Cause | | | | Σ | MONTH AND YEAR (BY HALF-YEARS) | EAR (BY II. | ALF-YEARS) | | | | |--------------------|-------------|---------------|--------------|--------------------------------|-------------|---------------|--------------------|--------------------|--------------------| | LOTIVO | 19 | 1940 | 1941 | . | 1942 | | 19432 | 32 | 19442 | | LAND SE |
JAN
JUNE | JULY-
DEC. | JAN.
JUNE | JULY-
DEC. | JAN
JUNE | JULY-
DEC. | JAN
JUNE | JULY-
DEC. | JAN
FEB. | | INFECTIOUS AND | 1 75.1 | 1 221 | 2 000 | 2 409 | 3 205 | 2 312 | 1 805 | 1 420 | 524 | | TYPHOID | 12 | 13/1 | 38 | 9 | 3,503 | 3,5 | 1,000 | 59 | 764 | | TYPHUS | ; 6 | | | | 42 | 11 | - | | ; - | | TUBERCULOSIS | 1,287 | 1,244 | 1,498 | 1,820 | 2,583 | 2,425 | 1,468 | 1,105 | 389 | | RESPIRATORY SYSTEM | 206 | 622 | 910 | 1,226 | 1,681 | 862 | 486 | 288 | 253 | | DIGESTIVE SYSTEM | 580 | 892 | 756 | 2,240 | 1,425 | 1,966 | 294 | 578 | 6á | | CIRCULATORY SYSTEM | 662 | 614 | 822 | 1,612 | 1,463 | 894 | 549 | 397 | 245 | | NERVOUS SYSTEM | 683 | 268 | 720 | 958 | 848 | 548 | 306 | 284 | 125 | | GENITO-URINARY | 434 | 391 | 438 | 964 | 868 | 604 | 568 | 215 | 9/ | | CANCER . | 490 | 200 | 454 | 540 | 359 | 359 | 243 | 348 | 89 | | SENILITY | 350 | 288 | 460 | 1,771 | 2,178 | 696 | 401 | 526 | 112 | | VIOLENT DEATHS | 135 | 201 | 632 | 4,884 | 13,347 | 3,859 | 909 | 286 | 372 | | ILL-DEFINED | 240 | 243 | 347 | 1,053 | 624 | 579 | 204 | 102 | 62 | | TOTAL DEATHS | 6,880 | 6,468 | 7,916 | 18,280 | 26,924 | 13,887 | 5,330 ² | 4,649 ² | 2,057 ² | $^{ m Deaths}$ from rheumatism and some other diseases are not given in this table but are included in the totals. ²Peaths in 1943 and 1944 are for only 72 percent of the total population of Athens and Piraeus. The combination of deficient diet, along with the numerous other hardships of the occupation, was responsible for an overall increase in the death rate in 1941 as shown in Table 28. Morbidity and mortality rates from communicable disease also rose during the war (Netherlands had the lowest prewar rates in Europe). Table 28. Netherlands Increase of the Death-Rate in 1941 (As Percentage of 1939) (Exclusive of Direct War Casualties) | Children Under 4 | 31 Percent | |------------------|------------| | Children 5-14 | 27 Percent | | Adolescents | 43 Percent | | Adults | 14 Percent | | |] | Table 29 shows the number of cases reported for the years through 1943, for nine diseases. Using the 1928-38 median number of notified cases to equal 100, a composite epidemic index is calculated which shows a rise to 565.6 for 1943 from a 75.7 low in 1937. The total number of cases reported in 1937 was 12,527 and this rose to 93,548 by 1943. Using 1939 as an index year, the morbidity rates for seven contagious diseases are compared for the years 1940-42 in Table 30. There is a ten-fold rise in diphtheria which probably has to be at least partially explained by an interruption in usual immunization programs. The six-fold increase in dysentery is also significant. Looking at death rates (Table 31), there was an approximate doubling (1941 over 1939) for influenza and for 'contagious diseases' (exclusive of influenza and tuberculosis). Deaths from diarrhea and enteritis increased by 54 percent. By modern standards, the rise in the morbidity and the mortality of contagious diseases was considerable. Nevertheless, there were no devastating epidemics during the war years in the Netherlands, even for the year 1944 which was even more stressful than any of the years through 1943. Table 29. Communicable Diseases: Cases Notified in the Netherlands | | MEDIAN
1928-1938 | 1937 | 1938 | 1939 | 1940 | 1941 | 1942 | 1943 | |--------------------------------|---------------------|--------|--------|--------|---|--------|--------|--------| | TYPHOID FEVER | 359() | 237 | 201 | 17.2 | 108 | 167 | 929 | 534 | | PARATYPHOID
FEVER | 258() | 523 | 506 | 286 | 566 | 310 | 305 | 345 | | DYSENTERY | 390 | 425 | 1,013 | 712 | 1,193 | 3,128 | 1,119 | 2,360 | | DIPHTHERIA | 1,251 | 1,073 | 1,273 | 1,273 | 1,730 | 5,501 | 19,527 | 56,603 | | SCARLET FEVER | 11,004 | 10,109 | 11,555 | 10,257 | 8,811 | 7,198 | 12,691 | 28,576 | | CER-SP. MENINGITIS | 621 | 00 | 129 | 150 | 277 | 448 | 198 | 160 | | POLIOMYELITIS | 148 | 909 | 691 | 403 | ======================================= | 452 | 198 | 996*1 | | TYPHUS FEVER | 0 | - | • | ı | , | 1 | , | _ | | SMALL POX | 6 | 1 | | | , | 1 | 1 | 1 | | NOTIFIED CASES | 16,559 | 12,527 | 15,077 | 13,253 | 12,526 | 17,501 | 37,567 | 93,548 | | COMPOSITE
EPIDEMIC
TUDEX | 001 | 75.7 | 91.2 | Rn, 1 | 75.6 | 105.8 | 227.1 | 565.6 | Table 30. Netherlands Increase in Certain Contagious Diseases Since 1939 (Index Figures) | 1939 | 1940 | 1941 | 1942 (FIRST
4 MONTHS ONLY | |------|--------------------------|--|--| | 100 | 84 | 70 | 83 | | 100 | 136 | 430 | 1,170 | | 100 | 170 | 480 | 653 | | 100 | 80 | 94 | 225 | | 100 | 20 | 101 | 330 | | 100 | 184 | 222 | 82 | | | 100
100
100
100 | 100 84
100 136
100 170
100 80
100 28 | 100 84 70 100 136 430 100 170 480 100 80 94 100 28 101 | Table 31. Netherlands Increasing Number of Deaths According to Different Causes (in Index Figures) | | DISEASE | 1939 | 1941 | |----|---|------|------| | 1. | Influenza | 100 | 224 | | 2. | Tuberculosis | 100 | 147 | | 3. | Bronchitis | 100 | 136 | | 4. | Pneumonia | 100 | 120 | | 5. | Contagious Diseases
(except 1 and 2) | 100 | 198 | | 6. | Diseases of the
Respiratory Tract (Except 4) | 100 | 136 | | 7. | Diarrhea and Enteritis | 100 | 154 | | 8. | All Other Diseases | 100 | 104 | ## 3.5 U.S. STRATEGIC BOMBING SURVEY--JAPAN The following paragraphs have been excerpted from Reference 14: This survey of the effects of bombings on communicable diseases in Japan was done in a similar manner to the German survey. Six cities were included in the survey, including Kyoto which was not bombed and, therefore, represented a 'control' city for estimating bombing effects. The communicable diseases included in the survey are listed in Table 32. Table 32. Communicable Diseases Included in This Survey | 1. | Dysentery | 5. | Typhus Fever | |----|-------------------|----|-------------------------| | 2. | Typhoid Fever | 6. | Scarlet Fever | | 3. | Paratyphoid Fever | 7. | Diphtheria | | 4. | Smallpox | 8. | Meningococus Meningitis | Although it does not appear useful to report this study in detail, several observations made in the report are worth noting: An outstanding incidence of dysentery occurred in Nagoya in 1945. Extensive bombing in May and June preceded the outbreak which began in July, peaked in August and extended into October. Kobe had an extremely serious epidemic of typhoid and paratyphoid fever in the summer of 1945. The rate began to rise in June--the month of heaviest bombing. The peak disease rate in August was six times the average August rate of the previous four years. ¹⁴ The United States Strategic Bombing Survey: The Effects of Bombing on Health and Medical Services in Japan, Medical Division, June 1947. The peak typhoid-paratyphoid rates for Yokohama did not correlate with bombing directly. It was, however, associated with previous bombings that damaged water mains, etc., that were still unrepaired. An epidemic of typhoid or paratyphoid fever in Kyoto (which was not extensively bombed) may have been associated with wartime shortages relating to water-treatment devices and materials. We have noted an increased incidence of typhoid and paratyphoid fever during the bombing period in four of the six cities covered by this study. The fact that one of these four cities was Kyoto, which was not bombed, points to the possibility of casual factors other than bombing being operative in the other three cities also. However, in spite of this possibility, conditions produced by bombing seem to be closely associated with the outbreaks in these cities. It is noted that the incidence of enteric diseases during the bombing period in Japan is very much higher than in Germany. The combined dysentery rates for six surveyed German cities ranged from 13 to 27 cases per 100,000 persons per year and for the Japanese cities the range was 74 to 204. For typhoid and paratyphoid fever, German rates were 7 to 11 and Japanese rates were 72 to 185 cases per 100,000 persons per year. This indicates the very high incidence of these enteric diseases in Japan as compared with their place in the communicable disease picture of Germany. Dysentery epidemics with peak monthly rates such as that of Nagoya for June 1945 of 3,500 cases per 100,000 persons per year were unheard of in Germany. The peak monthly dysentery rate noted in the course of the survey of nine German cities was approximately 250 cases per 100,000 persons per year for the city of Duisburg. Similarly the report of bombing in Germany shows no record of a typhoid fever epidemic comparable to that of Kobe in the summer of 1945 with its peak rate during August of 1,827 cases per 100,000 persons per year. Several outbreaks are reported for the nine German cities covered by the survey but none of them exceed a rate of 120 cases per 100,000 per year. Diphtheria was quite prevalent and revealed a rapidly rising tendency in the six cities surveyed and in Japan generally. The 1945 Japanese rate was 125 cases per 100,000 persons per year. Japan had a rising rate for many years with a marked acceleration in 1943 and 1944. Association with wartime conditions, generally, is possible, but not specifically with bombing. Meningococcus meningitis rates for the years 1941-1944 are not remarkable. 1945, however, shows consistently higher rates for several cities and for Japan generally. These rates are considerably higher than those reported in the German survey. The highest rate in Germany was 1.9 per 100,000 cases per year (Bochum, 1942) compared to 6.3 (Kyoto, 1945) for Japan. Crowding and population movements, etc., are associated with rising incidence of this disease. - . . . Japan had a low and decreasing scarlet fever rate during the period from 1941 to 1945 and
there is no evidence of increase in the incidence of this disease during the bombing period. The contrast with the German experience is striking. The German rates were about ten times as high as the corresponding Japanese rates. - . . . war conditions produced increased incidence of typhus in the cities studied and in Japan as a whole, but bombing as a separate factor did not have a prominent part in bringing about the increase. Selected labor force units were responsible in a manner similar to the foreign labor force origin of typhus fever in Germany. Of the eight diseases under observation, the only ones showing an increased case fatality rate during 1945, according to the record of Tokyo, Osaka, Kobe, Nagoyi and Kyoto, were the two children's diseases, diphtheria and scarlet fever. Ekiri also showed evidence of an increased 1945 fatality rate in three cities for which information on this disease was available. (Ekiri is a dysentery-like disease of children which exists only in Japan.) ## SECTION 4. RADIATION AND COMMUNICABLE DISEASE # 4.1 HIROSHIMA AND NAGASAKI EXPERIENCE IMMEDIATELY FOLLOWING THE BOMBING [15] Japan required that the following diseases be reported on a weekly basis by each city and prefecture: - 1. Dysentery - 2. Typhoid Fever - 3. Paratyphoid Fever - 4. Typhus Fever - 5. Smallpox - 6. Diphtheria - 7. Scarlet Fever - 8. Epidemic Meningitis - 9. Cholera - 10. Plague The following two subsections report information from the $\underline{\text{U.S.}}$ Strategic Bombing Survey. #### 4.1.1 Nagasaki In the three months following the bombing of Nagasaki, no major outbreak of epidemic disease was recorded. The only significant observation was a four-fold increase in dysentery cases in October of 1945 over that of October 1944. ¹⁵ The United States Strategic Bombing Survey: The Effects of Atomic Bombs on Health and Medical Services in Hiroshima and Nagasaki, Medical Division, June 1947. Two cases of typhoid and paratyphoid fever were reported for September and October of 1945. This compares with 14 for September and October of 1944 and 13 for the two months before the bombing. No cases of scarlet fever or meningococcus meningitis were reported since the bombing and only 10 cases of diphtheria. Correcting for the population reduction, this still represents a decrease from earlier experience. A few cases of smallpox developed in a neighboring village in September and a revaccination program was instituted (vaccination program had been discontinued in 1943). Cholera, plague and typhus were not endemic in recent years and no cases were reported following the bombing. Starting with the week of 14 October 1945, the U.S. Military Government required daily reporting on hospital cases of communicable disease. Although reporting was incomplete (and contains some duplication of cases), the data in Table 33 "bear out the belief of the U.S. Government officers that there were no serious outbreaks of communicable diseases within the city." #### 4.1.2 Hiroshima In Hiroshima all epidemic disease data were destroyed and none collected following the bombing. The prefectural health officer in charge of infectious diseases stated, however, that he had no information to suggest serious epidemic since the bombing. The same health officer stated that since the bombing three months previously, he had heard of only two cases of typhoid fever, no typhus fever, and that the prevalence of diphtheria Table 33. Hospital Cases of Communicable Diseases - Nagasaki | KNOWN CASES OF COMMUNCIABLE DISEASES (OLD AND NEW) | 1ST WEEK | 2ND WEEK | 3RD WEEK | |--|----------|----------|----------| | Dysentery | 150 | 120 | 75 | | Typhoid | 3 | 1 | 1 | | Trachoma | 15 | 15 | 20 | | Poliomyelitis | 2 | 2 | 1 | | Malaria | 2 | 0 | 0 | | Pneumonia | 10 | 6 | 10 | | Smallpox | 0 | 0 | 0 | | Syphilis | 10 | 20 | 12 | | Tuberculosis | 79 | 60 | 50 | | Gonorrhea | 7 | 11 | 15 | | Chaneroid | 4 | 2 | 2 | | Diphtheria | 0 | 0 | 0 | and epidemic meningitis had not been affected by the bombing. He also stated that there had been no cholera or plague in the city for the past five years. There may have been a slight increase in diphtheria in the prefecture as four or five requests were being reviewed daily for antitoxin. Tuberculosis was a serious health problem in both cities, but no effect on this disease was to be expected in the short interval of time that elapsed between the bombing and this survey. An increase in tuberculosis was expected to show up as time passed. A final conclusion was expressed as follows: How such large numbers could have fled to surrounding areas, and how the remaining population could have existed under such disrupted conditions of living without resulting epidemics is still difficult to understand, but there were no major outbreaks [Emphasis Supplied]. The gradual reoccupation has allowed sufficient time for the reestablishment of facilities for medical care and sanitation. # 4.2 LONG-TERM FOLLOW-UP OF HIROSHIMA AND NAGASAKI POPULATION INVOLVED IN THE ATOMIC BOMBING The Atomic Bomb Casualty Committee (ABCC) has generated an extensive amount of statistical data which includes an attempt to relate the incidence of communicable diseases with degree of exposure to radiation. In a review of this data [16], Anderson drew the following conclusions: Considerable effort has been expended at ABCC; and to date, with one exception, no relationship between a variety of infectious diseases and radiation has been documented. Hiroshima males so located (0 to 1400 meters from the hypocenter) demonstrated a significant excess of deaths due to tuberculosis, whereas Hiroshima females showed an increased frequency of deaths attributable to other (not tuberculosis) infectious or parasitic diseases. The foregoing discrepancies were particularly marked during 1951 and 1952 and appeared to disappear thereafter. ¹⁶ R. E. Anderson, "The Delayed Consequences of Exposure to Ionizing Radiation," Human Pathology, Vol. 2, 1971, p. 469. Periodic evaluations of the ABCC-JNIH Adult Health Study Population have shown no clinical radiographic or laboratory evidence of radiation related infectious disease . . . A review of the ABCC autopsy experience in this regard also failed to document a consistent relationship between exposure status and inflammatory processes or infectious diseases. In a study of tuberculosis and A-Bomb exposure, Kamatsu and Onishi [17] examined workers of the Mitsubishi shipyard in 1954 (and followed them). They concluded: There was no remarkable variation in tuberculosis prevalence by distance from the hypocenter for all age groups combined. The rate in the exposed aged 30-39 was significantly higher than that in the control groups; for other age groups, rates in the exposed were smaller than in the control groups, although not significantly. Tuberculosis prevalence in exposed persons who had acute radiation symptoms (8.6%) is higher than those without acute radiation symptoms (3.8%) . . . however, the latter rate was lower than the rate for the control groups, and the rate in the group without symptoms did not significantly exceed rates in the control groups. No interpretation of the significance of these findings is offered. No relationship could be observed between the prognosis of tuberculosis and exposure status. ¹⁷ T. Kamatsu and S. Onishi, <u>Tuberculosis and A-Bomb Exposure</u>, A Study of Nagasaki, <u>Mitsubishi Shipyard Workers</u>, Atom Bomb Casualty Commission Technical Report 15-61, 1961. Turner and Hollingsworth [18] have reported on the incidence of tuberculosis in relation to radiation exposure at Hiroshima and Nagasaki. They concluded: Radiation exposure was not related to prevalence or radiological extent of tuberculosis. Although it is quite possible that an increase in tuberculosis might have been present in the irradiated survivors of the immediate post-bomb period, no such trends are noted in the follow-up of the present survivors. ## 4.3 THE MARSHALLENSE EXPERIENCE [19-22] Eighty-two Marshallense people were involved in exposure to radiation from fallout on the islands of Rangelap and Ailingnae. The Rangelap people received an estimated whole-body dose of 175 r of gamma radiation and the Ailingnae people received 69 r [19]. These people have been followed from the onset of the exposure, and extensive medical records are available. There is no evidence of increased incidence of communicable disease attributable to the radiation exposure. Measles, chicken pox, etc., did occur but were within the normal range. ### 4.4 EXPERIMENTAL STUDIES In 1954, Sheckmeister reviewed the subject of the susceptibility of irradiated animals to infection [23]. The literature he cited is quite varied with respect to (1) animals used, (2) infecting agent, (3) exposure time and intensity of radiation. He summarized his findings as follows: In summary, the importance of infection in radiation injury is indicated by the findings that different species of animals exposed either to lethal or sublethal doses of x-radiation are much more susceptible to experimental infection, and that bacteremia produced in these animals as a result of irradiation is an important factor in radiation death . . . It is essential that the role of post irradiation period as well as the radiation dose and challenge dose be considered. Sublethal radiation has been found to activate subclinical or latent infections in mice and possibly rats. In 1965, Bond et al. [24] concluded that: It is suggested that a period of increased susceptibility to inflammations and infections coincides with the first decline of the granulocytes and is overcome during the period of abortive recovery. In 1972, A. D. Conger chaired an "Ad Hoc Panel on Research Needs for Estimating the Biological Hazards of Low Doses of Ionizing Radiations" [25]. This panel concluded that: It is now well established that large doses of radiation (of the order of
100 rems) can cause significant impairment of the immune response, and that such effects may have far reaching and yet unpredictable implications for the well-being and physiology of the affected individual, his susceptibility to infection, for example. No such effects have been detected at doses below 20 rems. V. P. Bond et al., Mammalian Radiation Lethality, New York Academic Press, 1965. ²⁵A. D. Conger (Chairman), Ad Hoc Panel on Research Needs for Estimating the Biological Hazards of Low Doses of Ionizing Radiations, UNSCEAR-A/8725, G.A. Official Records, 27th Session, Supplement #25, 1972. Knowledge of immune processes and their response to radiation is still relatively primitive. Hence, further elucidation of this subject by appropriate investigations at higher dose levels in animals as well as human subjects is strongly indicated. The empirical evidence from the Hiroshima, Nagasaki and Marshall Island experience is not sufficient to rule out the possibility of radiation exposure contributing to an increase in communicable disease under differing epidemiological conditions. The experimental evidence certainly suggests that there may well be a unique set of circumstances leading to considerable enhancement of communicable disease incidence following radiation exposure. More study and analysis of past data and new experimental studies are called for. #### SECTION 5. THE SPECIAL CASE OF TUBERCULOSIS Tuberculosis is a communicable disease which differs markedly from the others under study in this report in its epidemiology and its pathogensis. It is also the most serious of the communicable diseases when considered as a peacetime health problem. In 1971 it was responsible, in West Germany, for nearly 50 percent of the mortality due to contagious diseases. (Its contribution to total mortality in 1971, however, was only 0.6 percent [4].) Table 34 shows the recorded cases and rates per 100,000 in West Germany for the recent years through 1971 [4]. The number of recorded cases has declined from 401,817 in 1958 to 172,093 in 1971. (The prevalence rates per 100,000 were 735.8 in 1958 and 279.8 in 1971.) The number of new cases reported annually is also shown. The prevalence figures are more important to us as they indicate the endemic base from which the rise will take place if the population is subjected to the stress of war. The League of Nations Health Survey of Europe (1943-1944) [11] reported that there was a slight increase (reversing the downtrend demonstrable to 1939) which culminated in 1942. Even the rate for that year, however, is below the median rate observed during the 1929-1938 period. The above report is not consistent, but not completely contradictory, with the report for Berlin, which indicated a prewar mortality rate of 82 for 1938 and a 1946 rate of 302 which represents an increase of 268 percent [26]. (N.B.: By 1940 the ^{26&}lt;sub>H</sub>. H. Mitchell, The Problem of Tuberculosis in the Postattack Environment, The Rand Corporation, RM-5362-PR, June 1967. Table 34. Prevalence and Incidence of Active Tuberculosis Cases for West Germany | YEAR END PREVALENCE | | ANNUAL INCIDENCE | | | |---------------------|---------|--------------------------------|--------|--------------------------------| | YEAR | NUMBER | RATE PER
100,000 POPULATION | NUMBER | RATE PER
100,000 POPULATION | | 1958 | 401,817 | 735.8 | | | | 1965 | 257,574 | 434.4 | | | | 1966 | 239,990 | 401.4 | 60,019 | 100.6 | | 1967 | 221,090 | 36 8.8 | 54,671 | 91.3 | | 1968 | 211,075 | 349.1 | 51,786 | 85.8 | | 1969 | 199,977 | 326.8 | 49,695 | 81.7 | | 1970 | 189,122 | 310.1 | 48,262 | 79.5 | | 1971 | 172,093 | 279.8 | 45,325 | 74.0 | tuberculosis rate in all of Germany had doubled and returned to its prewar rate by 1948 [26].) The experience of Schleswig-Holstein in the northern part of Germany is also of interest (Table 35) as this also shows an unusually high increase based on peculiar local circumstances. The tuberculosis rate climbed from 1939 to 1943. Then with an influx of population (numbers doubled), the number of cases doubled in proportion but the death rate underwent a four-fold increase from 1944 to 1946. Changes in tuberculosis rates are a sensitive index for overall stress changes relating to nutrition, work-load, housing, etc. Wartime conditions can be expected, therefore, to raise the incidence of tuberculosis. The length of time over which the stress is applied is important. Significant changes in tuberculosis rates are not likely to be a factor in acute short-lived stress situations. Table 35. Number of New Cases and Deaths of Tuberculosis in Schleswig-Holstein, 1939-1946 | YEAR | CASES | DEATHS | |------|-------|--------| | 1939 | 1,252 | 407 | | 1940 | 1,242 | 449 | | 1941 | 1,516 | 578 | | 1942 | 1,818 | 442 | | 1943 | 2,414 | 637 | | 1944 | 3,191 | 721 | | 1945 | 6,034 | 1,332 | | 1946 | 6,575 | 2,754 | (N.B.: The change in tuberculosis epidemiology because of the continuing decrease of subclinical cases in the young may have unexpected effects on the incidence increase in stress situations. This subject is quite complex and the opinions of experts in tuberculosis control should be sought.) #### SECTION 6. COLLATERAL DAMAGE AND COMMUNICABLE DISEASE The data and descriptions in the foregoing sections of this report do not add up to a pody of knowledge enabling one to make accurate predictions on the behavior of communicable diseases in the disordered environment accompanying a tactical nuclear war in Germany. However, judgments can be made on a "best guess basis" if the war scenarios are reasonably described in terms of amount of physical damage, length of time of hostilities, behavior of the population (with regard to crowding shelter, etc.) and availability of medical and sanitation supplies, personnel and equipment. The most important factor in prediction may be summed up as "integrity of the social fabric." If the population is disciplined regarding personal hygiene and the public health and medical infrastructure functions with regard to disease surveillance and control, the epidemic disease problem should be more moderate than that encountered during World War II (given even more physical damage than occurred there). This judgment is based on the following: - The endemic-epidemic base has improved considerably since World War II. - The immunological status of the population will be improved over that of the start of World War II (especially for diphtheria and poliomyelitis). - 3. Medication (essential antibiotics) is now available to treat and limit the spread of many diseases which during World War II could not be so controlled. - The lesson of typhus importation has been learned and is not likely to be repeated. - 5. The war is likely to be much shorter than World War II, and many epidemic diseases require time to build up to maximum damage potential. Several caveats should be added to the above assessment: - The response of an irradiated population combined with a concurrent epidemic might lead to unexpectedly high morbidity and mortality rates from the indicated disease. - 2. The question of radiation effect on endemic disease, subclinical cases, and carrier states is certainly not settled by the limited experience recorded to date. - 3. Those diseases which are proving troublesome to control during peacetime (e.g., infectious hepatitis and infectious meningitis) may cause more trouble than anticipated. - 4. A change in tuberculosis epidemiology leading to higher incidence of disease should be considered a possibility. The changed experience (lack of contact with tubercle bacilli) of younger age groups today compared with the past might lead to unexpectedly high incidence and mortality rates. (This caveat is based on the possibility that a population reaching adulthood without subclinical infection with tubercle bacilli may react in a more serious manner.) 5. And the final caveat: "Fools rush in where angels fear to tread." #### REFERENCES - S. Garb and E. S. Garb, <u>Disaster Handbook</u> (2nd Edition), Springer Publishers, 1969. - F. Prinzing, <u>Epidemics Resulting from Wars</u>, Oxford Press, 1916. - 3. K. A. Western, "Epidemiology of Communicable Disease in Disaster Situations (Summary)," Ann. Soc. Belge Med. Trop., Vol. 56, 1976, p. 199. - 4. Statistical Atlas on Public Health in the Federal Republic of Germany, Vol. 5, Verlag W. Kohlhammer Stuttgart/Mainz, 1974. - 5. Health Statistics Report of the Federal Republic of Germany Vol. 7, Verlag W. Kohlhammer Stuttgart/Mainz, 1960. - 6. Statistical Papers on Public Health in the Federal Republic of Germany, Vol. 8, Verlag W. Kohlhammer Stuttgart/Mainz, 1961. - 7. Statistical Papers on Public Health in the Federal Republic of Germany, Vol. 10, Verlag W. Kohlhammer Stuttgart/Mainz, 1963-1966. - 8. Statistical Papers on Public Health in the Federal Republic of Germany, Vol. 11, Verlag W. Kohlhammer Stuttgart/Mainz, 1966-1969. - 9. World Health Statistics, World Health Organization, 1973. - 10. The United States Strategic Bombing Survey: The Effects of Bombing on Health and Medical Care in Germany, Medical Division, 1947. - 11. Y. M. Briand, <u>Health in Europe--A Survey of the Epidemic and Nutritional Situation</u>, <u>Bulletin of the Health Organization</u>, <u>League of Nations</u>, Vol. 10, No. 4, 1943-1944. - 12. V. G. Valaoras, "Some Effects of Famine on the Population of Greece," The Milbrook Memorial Fund Quarterly, Vol. 24, 1946, p. 215. - 13. G. H. Bourne, <u>Starvation in Europe</u>, G. Allen and Unwin, Ltd., London, 1943. - 14. The United States Strategic Bombing Survey: The Effects of Bombing on Health and Medical Services in Japan, Medical Division, June 1947. - 15. The United States Strategic Bombing Survey: The Effects of Atomic Bombs on Health and Medical Services in Hiroshima and Nagasaki, Medical Division, June 1947. - 16. R. E. Anderson, "The Delayed Consequences of Exposure to Ionizing Radiation," <u>Human Pathology</u>,
Vol. 2, 1971, p. 469. - 17. T. Kamatsu and S. Onishi, <u>Tuberculosis and A-Bomb Exposure</u>, A Study of Nagasaki, <u>Mitsubishi Shipyard Workers</u>, Atom Bomb Casualty Commission Technical Report 15-61, 1961. - 18. R. W. Turner and R. Hollingsworth, "Tuberculosis in Hiro-shima," Yale Journal of Biology and Medicine, Vol. 36, 1963, p. 165. - 19. E. P. Cronkite et al., <u>Twelve Month Postexposure to Fall-out Radiation</u>, BNL-384 (T-71), August 1955. - 20. R. A. Conrad et al., "Medical Status of Marshall Islanders in 1959, Five Years After Exposure to Fallout Radiation," Nuclear Medicine, Vol. 1, 1960, p. 314. - 21. R. A. Conrad, "Medical Findings in Marshallese People Exposed to Fallout Radiation," <u>Journal American Medical Association</u>, Vol. 192, 1965, p. 457. - 22. C. F. Behrens et al., Atomic Medicine, 5th Edition, Baltimore, 1969. - 23. I. L. Sheckmeister, "Susceptibility of Irradiated Animals to Infection," Rad. Res., Vol. 1, 1954, p. 401. - 24. V. P. Bond et al., <u>Mammalian Radiation Lethality</u>, New York, Academic Press, 1965. - 25. A. D. Conger (chairman), Ad Hoc Panel on Research Needs for Estimating the Biological Hazards of Low Doses of Ionizing Radiations, UNSCEAR-A/8725, G. A. Official Records, 27th Session, Supplement #25, 1972. - 26. H. H. Mitchell, The Problem of Tuberculosis in the Postattack Environment, The Rand Corporation, RM-5362-PR, June 1967. #### DISTRIBUTION LIST #### DEPARTMENT OF DEFENSE (Continued) DEPARTMENT OF DEFENSE National Defense University ATTN: NWCLB-CR Armed Forces Radiobiology Research Institute ATTN: Director Armed Forces Staff College ATTN: Reference & Technical Svcs Br Director Net Assessment Office of the Secretary of Defense ATTN: LTC Bankson ATTN: Military Assistants Assistance Atomic Energy ATTN: T. Sisson Assistant to the Secretary of Defense ATTN: T. Sisson ATTN: Nuclear Policy Planning ATTN: F. Giessler DEPARTMENT OF THE ARMY ATTN: Strategy & Assessment ATTN: L. Michael Harry Diamond Laboratories Defense Advanced Rsch Proj Agency ATTN: TIO ATTN: TTO Department of the Army ATTN: DELHD-N-D ATTN: 00100 Commander/Tech Dir/TSO ATTN: DELHO-N-TD Defense Intelligence Agency ATTN: DELHD-N-P ATTN: DB-4C, E. O'Farrell ATTN: DIO-GPF, W. Magathan ATTN: Chairman Nuc Vulnerability Br U.S. Army Concepts Analysis Agency ATTN: CSSA-ADL ATTN: DN ATTN: Library ATTN: RTS-2C ATTN: DT, J. Vorona ATTN: DB-4C, P. Johnson U.S. Army Nuclear & Chemical Agency ATTN: MONA-ZB, D. Panzer ATTN: Library Defense Nuclear Agency U.S. Army TRADOC Sys Analysis Actvy ATTN: ATAA-TAC ATTN: STRA ATTN: STNA ATTN: NATD 4 cy ATTN: TITL DEPARTMENT OF THE NAVY Naval Academy Defense Technical Information Center 12 cy ATTN: DD ATTN: Library Deputy Undersecretary of Defense for Policy Ping ATTN: Dir Ping & Requirements, M. Sheridan ATTN: Dir Negotiations Policy, S. Buckley ATTN: Dir Strategic Policy, C. Estes Naval Research Laboratory ATTN: Code 2627 Naval Surface Weapons Center ATTN: Code DG-502, E. Freiling Field Command Defense Nuclear Agency ATTN: FCP, J. Digrazia 2 cy ATTN: FCPR DEPARTMENT OF THE AIR FORCE Air Force Academy ATTN: Library Field Command Defense Nuclear Agency Air Force School of Aerospace Medicine Livermore Branch ATTN: FCPRL ATTN: Radiobiology Division Air Force Weapons Laboratory Field Command Air Force Systems Command ATTN: SUL ATTN: NSSB Defense Nuclear Agency Los Alamos Branch ATTN: FCPRA Assistant Chief of Staff Interservice Nuclear Weapons School ATTN: Document Control Studies & Analyses Department of the Air Force ATTN: AF/SAMI ATTN: AF/SAGF ATTN: H. Zwemer Joint Strat Tgt Planning Staff ATTN: JL ATTN: JP ATTN: JPS ATTN: JLTW #### OTHER GOVERNMENT AGENCY Central Intelligence Agency ATTN: OSWR/NED ATTN: OSR/SE/F #### DEPARTMENT OF ENERGY CONTRACTORS Lawrence Livermore National Lab ATTN: L-21, M. Gustavson Los Alamos National Scientific Lab ATTN: M/S 632, T. Dowler ATTN: R. Stolpe Sandia National Laboratories Livermore National Laboratory ATTN: T. Gold #### DEPARTMENT OF DEFENSE CONTRACTORS Academy for Interscience Methodology ATTN: N. Pointer Analytical Technology Applications Corp ATTN: J. Scharfen BDM Corp ATTN: J. Braddock Boeing Co ATTN: L. Harding 66th MI Group ATTN: J. Eade Decision-Science Applications, Inc ATTN: Pugh ATTN: Galiano General Electric Company—TEMPO ATTN: DASIAC General Research Corp ATTN: H. Schroeder ATTN: Tactical Warfare Operations Historical Evaluation & Rsch Org ATTN: T. Dupuy Hudson Institute, Inc ATTN: C. Gray ATTN: H. Kahn Institute for Defense Analyses ATTN: M. Scher **JAYCOR** ATTN: E. Almquist #### DEPARTMENT OF DEFENSE CONTRACTORS (Continued) Kaman Sciences Corp ATTN: V. Cox ATTN: F. Shelton Kaman Sciences Corp ATTN: T. Long McLean Research Center, Inc ATIN: W. Schilling Pacific-Sierra Research Corp ATTN: H. Brode ATTN: G. Lang Pacific-Sierra Research Corp ATTN: G. Moe R & D Associates ATTN: S. Cohen ATTN: P. Haas Rand Corp ATTN: Library ATTN: J. Digby ATTN: T. Parker Santa Fe Corp ATTN: D. Paolucci Science Applications, Inc ATTN: C. Whittenbury ATTN: M. Drake ATTN: J. Martin Science Applications, Inc. ATTN: W. Layson ATTN: J. Goldstein ATTN: J. McGahan Science Applications, Inc ATTN: D. Kaul SRI International ATTN: W. Jaye ATTN: G. Abrahamson ATTN: B. Gasten ATTN: J. Naar Tetra Tech, Inc ATTN: F. Bothwell TRW Defense & Space Sys Group ATTN: R. Anspach